Dale Sartor Lawrence Berkeley National Laboratory ### **Laboratory Buildings** "Labs embody the spirit, culture, and economy of our age... what the cathedral was to the 14th century and the office building was to the 20th century, the laboratory is to the 21st century." Don Prowler College of Engineering, Rowan University ### **Energy Use at Laboratories** - Laboratories are energy intensive. - On a square foot basis, labs often consume four to six times as much energy as a typical office building. - Most existing labs can reduce energy use by 30%-50% with existing technology. - Laboratories are experiencing significant growth. - Energy cost savings possible from U.S. labs may be as much as \$1 billion to \$2 billion annually. ### What is Labs21? - A joint EPA/DOE partnership program to improve the environmental performance of U.S. laboratories. - Encourages the design, construction, and operation of sustainable, high-performance facilities that will: - Minimize overall environmental impacts. - Protect occupant safety. - Optimize whole building efficiency on a lifecycle basis. ### Labs21 Goals - Improve energy efficiency and performance of new and existing laboratories through targeted <u>technical assistance</u> - Increase <u>capacity-building</u> in the laboratory sector through training and peer-to-peer information exchange ### **Labs21: A Vibrant Program** - Growing network of more than 3,500 laboratory designers, engineers, facility/energy managers, health and safety personnel, and others. - Trained thousands of professionals. - Attracts over 500 attendees to the annual international conference. - Actively working with dozens of Partners and Supporters. - Partnering with Centers of Excellence to expand technical capacity and program reach. ### **Labs21 Program Components** ### 1. Partnership Program Draws together lab owners and designers committed to implementing high performance lab design. ### 2. Training Program Includes annual technical conference, training workshops, and other peer-to-peer opportunities. ### 3. Best Practices and Tool Kit An Internet-accessible compendium of case studies and other information on lab design and operation, building on the *Design Guide for Energy Efficient Research Laboratories* developed by Lawrence Berkeley National Laboratory, and more... # Component #1: Partnership Program - EPA and DOE are partnering with interested lab owners. - Working with Labs21, each partner will: - Set voluntary goals. - Assess the opportunities for improvements. - Measure and report progress. ### **Benefits of Partnership** - Technical Assistance - Participation in sustainable design charrettes - Advice on specific technical issues (e.g. heat recovery, fume hoods) - Help using Labs21 toolkit - Networking - Opportunities to network and share results with peers - National recognition - Thru Labs21 events, awards, and promotional materials ### **Partnership Requirements** - Adopt the Labs21 principles. - Commit to a specific project (new or retrofit). - Develop a method to measure and evaluate success. - Grant Labs21 permission to publicize partnership activities. - Participate in the annual Labs21 conference. ### **Labs21 Partners** ### Private Sector Partners - Bristol-Myers Squibb - Carnegie Mellon University - Duke University - Genzyme - Harvard University - New York City Public School Authority - Northern Arizona University - Pfizer - Raytheon - Sonoma State University - University of California Merced - University of Hawaii - University of North Carolina Asheville - Wyeth-Ayerst Pharmaceuticals ### **Labs21 Federal Partners** - Lawrence Berkeley National Laboratory - National Aeronautics & Space Administration - National Oceanic & Atmospheric Administration - National Renewable Energy Laboratory - National Science Foundation - Sandia National Laboratories - U.S. Department of Agriculture - U.S. Environmental Protection Agency ### **Component #2: Training** A comprehensive education and training program that targets: - Design professionals. - Laboratory O&M management. - Energy managers. - Annual conference - One day introductory course - Advanced course modules - LEED for Labs - Lab ventilation - Phone forums on specific topics - Video with case studies - Student design competition - Partnership with UC/CSU/IOU's October 17-19, 2006 Henry B. Gonzalez Convention Center San Antonio, TX # Labs21 Training and TA is focused on unique challenges and opportunities in Labs - VAV fumehoods - Low flow fumehoods - Energy recovery - Minimizing reheat - Low pressure drop design - Multi-stack exhaust - Fumehood and laboratory Commissioning - Indoor air flow modeling - Optimizing air change rates - Effluent dispersion - Plug loads and rightsizing - Lab equipment efficiency - Daylighting in labs - Effective electrical lighting design - Flexible servicing configurations - Green materials for labs ### **Component #3: Toolkit** - For an overview - Intro to Low-Energy Design - Video - Core information resources - Design Guide - Case Studies - Energy Benchmarking - Best Practice Guides - Design process tools - Env. Performance Criteria - Design Intent Tool - Labs21 Process Manual www.labs21century.gov/toolkit ### Core information resources ### Lab Design Guide - A detailed reference on highperformance, lowenergy lab design and operation - 4-level hierarchy from general to specific - Searchable - Available on web and CD ### Core information resources ### **Best Practice Guides** - Describes how to implement a strategy, with implementation examples - Completed guides: - Combined Heat and Power - Daylighting in Laboratories - Energy Recovery - Low-pressure drop design - Modeling Exhaust Dispersion - Water Efficiency - Minimizing Reheat - Right-sizing - Several in development - Labs21 seeking contributing authors Blaustein Cancer Research Building in Baltimore, Maryland, is one of several buildings at Johns Hopkins that use enthalpy wheels for energy # ENERGY RECOVERY FOR VENTILATION AIR IN LABORATORIES #### Introduction Energy recovery can substantially reduce the mechanical heating and cooling requirements associated with conditioning ventilation air in most laboratories. Laboratories typically require 100% outside air at high ventilation rates between 6 and 15 air changes per hour—primarily for safely reasons. The heating and cooling energy needed to condition this air, as well as the fan energy needed to move it, is 5 to 10 times greater than the amount of energy used in most offices for those purposes. Heating and cooling systems can be downstred when energy recovery is used, because energy recovery systems reduce seak heating and cooling resutments. ### **Case Studies** - Bren Hall, UCSB - Fred Hutchinson Cancer Research Center - Georgia Public Health Laboratory - Haverford College Natural Science Center - National Institutes of Health Building 50 - Sandia National Laboratories PETL - Nidus Center - Pharmacia Building Q - U.S. EPA National Vehicle and Fuel Emissions Lab - Whitehead Biomedical Research Center, Emory University All case studies have whole-building and system level energy use data LABORATORIES FOR THE 21ST CENTURY: CASE STUDIES #### Case Study Index Laboratory Type ✓ Wet lab □ Dry lab ☐ Clean room Construction Type ✓ New Retrofit Type of Operation □ Research/develop □ Manufacturing ■ Manufacturing ■ Teaching ✓ Chemistry ✓ Biology ✓ Electronics Service Option Suspended celling ☐ Utility corridor ☐ Interstitial space Featured Technologies Electrical loads Water conservation Sustainable design/planning On-site generation Other Topics Diversity factor Carbon trading Selling concepts to Selling concepts stakeholders Design process LEED Rating □ Platinum □ Silver □ Bronze # THE LOUIS STOKES LABORATORIES, BUILDING 50, NATIONAL INSTITUTES OF HEALTH, BETHESDA, MARYLAND #### Introduction The Louis Stokes Laboratories, Bullding SO at the National Institutes of Health (NIH) in Bethesda, Maryland, neflects a strong commitment to the energy-efficiency goals of the Laboratories for the 21st Century program, a joint endeavor of the U.S. Environmental Protection Agency (EPA) and the U.S. Department of Energy (DOB). In an aggressive approach to energy efficiency, the building incorponates the use of daylighting, variable air-volume (VAN) control of the ventilation air supply and exhaust, and energy recovery from the exhaust air stream. Using a anodified intentital space as a core design feature, the NIH building is flexible enough to accommodate change and ensure that it will be used both now and in the future. The study is geared toward air-hitects and engineers who are familiar with laboratory buildings. This program is part of a series that encourages the design, construction and operation of safe, sustainable, Department of Energy ### **Process Manual** - Provides design process guidance - Action items for each stage of design process - Links to appropriate tools and resources - Checklist of sustainable design strategies - Portal to core information resources - Useful for design charrettes ### **Design Intent Tool** A database tool to document intended strategies and metrics during design ### **Energy Benchmarking Tool** - National database of lab energy use data - Web-based input and analysis - About 70 facilities - Building level data (e.g. Site BTU/sf) - System level data (e.g. W/cfm) - Why benchmark? - See where you stand - Set targets # **Benchmarking Metrics** | System | Energy Consumption | Energy Demand | |--------------|--|---| | Ventilation | kWh/sf-yr | Peak W/cfm
Peak cfm/sf (lab)
Avg cfm/peak cfm | | Cooling | kWh/sf-yr | Peak W/sf
Peak sf/ton
kW/ton | | Lighting | kWh/sf-yr | Peak W/sf | | Process/Plug | kWh/sf-yr | Peak W/sf | | Heating | BTU/sf-yr | Peak W/sf | | Aggregate | kWh/sf-yr (total elec)
BTU/sf-yr (site)
BTU/sf-yr (source)
Utility \$/sf-yr | Peak W/sf
Effectiveness (Ideal/Actual) | ### **Labs21 Benchmarking Tool – Data Input** **Labs21 Benchmarking Tool – Analysis** ### Labs21 Benchmarking Tool – Vent. W/cfm Standard, good, better benchmarks as defined in "How-low Can You go: Low-Pressure Drop Laboratory Design" by Dale Sartor and John Weale ### **Environmental Performance Criteria (EPC)** - A rating system for evaluating laboratory design. - Builds on the LEED™ rating system - Adds credits and prerequisites pertaining to labs - Health & Safety - Fumehood energy use - Plug loads - Leveraged volunteer efforts - > 40 architects, engineers, facility managers, and health and safety personnel. - > 200 person hours contributed - USGBC developing LEED for Labs based on EPC ### **EPC & LEED** | | | | | Indicates additions/modifications to LEED | | |-----|---|----|--|---|----------| | Yes | ? | No | | | | | 0 | 0 | 0 | Sustaina | ble Sites | 16 | | Υ | | | Prereq 1 Erosion & Sedimentation Control | | Required | | | | | Credit 1 | Site Selection | 1 | | | | | Credit 2 | Urban Redevelopment | 1 | | | | | Credit 3 | Brownfield Redevelopment | 1 | | | | | Credit 4.1 | Alternative Transportation, Public Transportation Access | 1 | | | | | Credit 4.2 | Alternative Transportation, Bicycle Storage & Changing Rooms | 1 | | | | | Credit 4.3 | Alternative Transportation, Alternative Fuel Refueling Stations | 1 | | | | | Credit 4.4 | Alternative Transportation, Parking Capacity | 1 | | | | | Credit 5.1 | Reduced Site Disturbance, Protect or Restore Open Space | 1 | | | | | Credit 5.2 | Reduced Site Disturbance, Development Footprint | 1 | | | | | Credit 6.1 | Stormwater Management, Rate or Quantity | 1 | | | | | Credit 6.2 | Stormwater Management, Treatment | 1 | | | | | Credit 7.1 | Landscape & Exterior Design to Reduce Heat Islands, Non-Roof | 1 | | | | | Credit 7.2 | Landscape & Exterior Design to Reduce Heat Islands, Roof | 1 | | | | | Credit 8 | Light Pollution Reduction | 1 | | | | | Credit 9.1 | Safety and Risk Management, Air Effluent | 1 | | | | | Credit 9.2 | Safety and Risk Management, Water Effluent | 1 | | Yes | ? | No | | | _ | | 0 | 0 | 0 | Water Eff | fficiency | | | Υ | | | Prereq 1 | Laboratory Equipment Water Use | | | | | | Credit 1.1 | Water Efficient Landscaping, Reduce by 50% | 1 | | | | | Credit 1.2 | Water Efficient Landscaping, No Potable Use or No Irrigation | 1 | | | | | Credit 2 | Innovative Wastewater Technologies | | ### **How to Become Involved** - Contact: Dan Amon U.S. EPA (202) 564-7509 Amon.Dan@epamail.epa.gov - Visit: www.labs21century.gov # More detail on specific best practices: Five **BIG HITS** - 1. Tame the hoods - 2. Scrutinize the air changes - 3. Drop the pressure drop - 4. Get real with plug loads - 5. Just say no to reheat # 1. Tame the Hoods **Fume Hood Energy Consumption** ### **Tame the Hoods** - Reduce number, size, and opening (restricted sash) to that required - Design for easy removal and additions - Use VAV or two "speed" - Consider high performance fume hoods and better commissioning (e.g. tracer gas testing) # 2. Scrutinize the Air Changes - Don't assume air changes are driven by thermal loads - What do you use as minimum ACH? - Why? Why? Why? - When is ten or more air changes safe and six air changes (or less) not? - Consider a panic switch concept - Why is the same air change rate needed when a lab is unoccupied? - Very large peak and operating cost impact # 3. Drop the Pressure Drop - Up to one half HVAC energy goes to fans - How low can you go # **Low Pressure-Drop Design Guidelines** | Component | Standard | Good | Better | | |-------------------------------------|---|---|--|--| | Air handler face velocity | 500 | 400 | 300 | | | Air Handler | 2.5 in. w.g. | 1.5 in. w.g. | 0.75 in.w.g. | | | Heat Recovery Device | 1.00 in. w.g. | 0.60 in. w.g. | 0.35 in. w.g. | | | VAV Control Devices | Constant Volume, N/A | Flow Measurement Devices,
0.60 - 0.30 in. w.g. | Pressure Differential
Measurement and
Control, 0.10 in. w.g. | | | Zone Temperature
Control Coils | 0.5 in. w.g. | 0.30 in. w.g. | 0.05 in. w.g. | | | Total Supply and Return
Ductwork | 4.0 in. w.g. | 2.25 in. w.g. | 1.2 in. w.g. | | | Exhaust Stack CFM and | 0.7" w.g. full design flow
through entire exhaust
system, Constant Volume | 0.7" w.g. full design flow
through fan and stack only,
VAV System with bypass | 0.75" w.g. averaging half the design flow, VAV System with multiple stacks | | | Noise Control
(Silencers) | 1.0" w.g. | 0.25" w.g. | 0.0" w.g. | | | Total | 9.7" w.g. | 6.2" w.g. | 3.2" w.g. | | | Approximate W / CFM | 1.8 | 1.2 | 0.6 | | Source: J. Weale, P. Rumsey, D. Sartor, L. E. Lock, "Laboratory Low-Pressure Drop Design," ASHRAE Journal, August 2002. ### **Annual Energy Cost for Cleanroom Recirculation Fans** Annual energy costs - recirculation fans (Class 5, 20,000ft2) # 4. Get Real with Plug Loads - Save capital cost and operating cost - Measure actual loads in similar labs - Design for high part load efficiency - Modular design approaches Plug load diversity in labs increases reheat # **Measured Plug Loads** UC Davis - 16-58 W/sf design # 5. Just Say No to Reheat - Reheat results in energy waste in labs - High-load areas require lower supply air temperature, so reheat occurs in other spaces - Simultaneous heating and cooling can be much more problematic in a lab where the variations of internal loads can be enormous - When reheat is employed, a single zone requiring cooling can create artificial heating and cooling loads throughout the building - Some possible solutions are: - Put cooling coils or cooling fan coils in each zone. - Use a dual duct system with cool duct and neutral (70 deg. +/-) duct. ### **Contact Information:** # Dale Sartor, P.E. Lawrence Berkeley National Laboratory Applications Team MS 90-3011 University of California Berkeley, CA 94720 DASartor@LBL.gov (510) 486-5988 http://Ateam.LBL.gov